Web-Based Reanalysis Intercomparison Tools (WRIT) to allow easy analysis and comparison of reanalyses and other datasets. http://www.esrl.noaa.gov/psd/data/writ/ Catherine Smith, Gilbert Compo, and Don Hooper NOAA/ESRL PSD and CU CIRES # Purpose of WRIT Tools - Allow users to compare reanalyses, observations. - Users avoid having to download data. - Users don't need to be concerned about differing variable names, units, file structures, spatial resolution, coordinate names, longitude ranges. - Users don't need to learn new software. - Plots can provide quick check of ideas. - New datasets can easily be added. ## WRIT Tools Available - 1. WRIT Monthly/Seasonal Plots: Maps and vertical Cross-sections. Means, anomalies and climatologies. Differences between reanalyses or between reanalysis and observational grids. - 2. WRIT Month Time Series: Plot time series of means and anomalies. Plot differences between reanalyses or between reanalysis and observational time-series. Display statistics - 3. WRIT Trajectory Tool: Use 4-times daily 3D winds to calculate forward/backward trajectories. # Reanalyses Available Via WRIT | Reanalysis | Year Range at PSD | Levels/Output Resolution at PSD* | |--|-------------------|----------------------------------| | NCEP/NCAR R1 | 1948-present | 17/2.5x2.5 | | NCEP/DOE R2 | 1979-Jun 2012 | 17/2.5x2.5 | | MERRA | 1979-2012 | 31/1.25x1.25 | | 20 th Century
Reanalysis | 1871-2010 | 24/2.0x2.0 | | ERA Interim | 1979-2011 | 30/1.5x1.5 | | NCEP CFSR | 1979-Mar 2011 | 37/2.5x2.5 | - 1. Pressure level: Heights, temperature, winds, relative humidity (RH), specific humidity, vertical velocity - 2. Single level: 2m Air temperature, sea level pressure (SLP), 10m winds, precipitation ^{*}Some single level spatial resolutions slightly higher. ## **Observational Datasets** | Dataset | Date Range | Variables/resolution | |----------------------------------|---------------|----------------------| | U Of Delaware V3 | 1900-2010 | Precip/Temp 0.5deg | | GHCN CAMS | 1948-Jul 2012 | Temp 0.5deg | | CRU 3.01 | 1901-2009 | Precip/Temp 0.5deg | | GPCP | 1979-Jun 2011 | Precip 2.5deg | | NOAA Reconstructed precipitation | 1948-Jul 2012 | Precip 1x1deg | May add others such as GPCC, MLOST... # Webpage Code Backend - NCL it easily handles different NetCDF formats, areas and plotting. - Perl and HTML forms with some JavaScript. - Use tables to relate variables, levels. - Have "database" of file names and structures. - Code handles longitude ranges, differing levels, resolution, units.... - Tried OPeNDAP to avoid storing files locally. It 'failed' (far too slow, need aggregated files). Postscript plot NetCDF file with data in plot #### **BACK** retaining options 180 -0.5 m s-1 150W 120W 30W 60W Plotted using the NCEP/NCAR Reanalysis I and the NCEP Climate Forecast System Reanalysis datasets 60S 90S 30E 90E -3.5 120E 150E -1.5 -2.5 To reference plot in a publication, please include the lines "Image provided by the NOAA-ESRL Physical Sciences Division, Boulder Colorado from their Web site at http://www.esrl.noaa.gov/psd/". You should also reference the dataset(s) itself You Selected: # More Examples: Vertical Cross-Sections (Longitude x Height) ### Zonal Wind Climatology ### Zonal wind Anomaly (El Nino) # More Examples: Difference from Observations ### Google Earth/KML NOAA/ESRL PSD: Web-based Reanalysis Intercomparison Tool: Jan 1983 2m T NOAA/ESRL PSD: Web-base Reanalyses Comparison Tool: Maps # WRIT Time Series: Examples ### Time series Difference: 2 Reanalyses Scatter Plot: U925 vs. T1000mb Tropical Pacific Distribution: 20CR Jan 1000mb Air Temperature Autocorrelation 2m T: 20CR Tropical Pacific ### Trajectories From 3 Different Reanalyses (Enlarged) Colorbar shows height of parcel in mb Forward Trajectory from the 20th Century Reanalysis V2, Date: 2000/2/1/0 to 2000/2/3/0 Starting location 35N,282E at 200mb Forward Trajectory from the NCEP/DOE Reanalysis, Date: 2000/2/1/0 to 2000/2/3/0 Starting location 35N,282E at 200mb ### **Reanalysis Trajectories** Forward Trajectory from the 20th Century Reanalysis V2 Date: 2000/2/1/0 to 2000/2/3/0 Starting location 35N,282E at 200mb ## Issues and Future Plans ### Issues: - 1. Speed. - 2. General plot improvements. - 3. Testing/QC. ### Future Plans - 1. Add more variables/datasets/timeseries/statistics. - 2. Add "index timeseries" to plotting pages (e.g. PNA) - 3. Add different time scales (daily...). - 4. Spatial correlations. - Revisit OPeNDAP.